

Unit II – Leadership Skills Chapter 2 - Leadership Section 1 – Leadership Behavior and Styles

What You Will Learn to Do

Understand the principles of leadership and how you can become a successful leader

- 1. Discuss the two orientations to leadership behavior
- 2. Define the four leadership styles
- 3. Identify the primary factors of the leadership situation

Key Terms

Situational Leadership -

Relationship Behavior - A leadership model based on the concept that there is no single best way to influence and lead people

A leader's engagement in supportive, two-way communication with his or her team members

Key Terms

Empathetic -

Task behavior -

Having the ability to understand; being aware of, and sensitive to, the feelings, thoughts and experiences of others

The leader's involvement in defining the duties and responsibilities of an individual or a group

Leadership Skills

Anyone can become a good leader with a desire to acquire those skills, and some practice.

Leadership is different from management.

Leadership The art of influencing and directing people to accomplish the mission

Management

Supervising the use of resources to achieve team objectives

In short... you lead *people*, and you manage *things*.

Leadership Skills

A leader should tailor his approach based on the environment and the readiness of his team to tackle the challenge.

Readiness = degree to which a follower demonstrates the ability and willingness to accomplish the task

This is called situational leadership.

Leadership Skills

About situational leadership:

- It is flexible in nature
- Based on abilities, knowledge, skills and motivation level of the team members

- Requires that leader know his/her people and their skills well
- Might look different if the leader was more oriented toward people versus toward the task

A Leader's Orientation

Toward People focuses on interaction with his/her people and uses this to complete the task; "relationship behavior"

> Admiral Jonathan Greenert (CNO)

Toward the Task focuses on the job to be done and how to best

use his/her people to that end; "task behavior"

General Martin Dempsey, Chairman JCS

MOBIVIEW

그가지 아파 것은 것 같은 것 같아요. 그는 것은 것은 것은 것은 것이 가지 않는 것은 것을 잘 못했는 것이다. 것은 것은 것은 것은 것은 것이 다 있는 것은 것을 잘 못했는 것이다. 그는

		Style 1 Telling	Style 2 Selling	Style 3 Partici- pating	Style 4 Dele- gating
nship ation	High		X	X	
Relationship Orientation	Low	X			X
Task Orientation	High	X	X		
	Low			X	X

Leadership Grid shows distinct but complementary leadership behaviors

		Style 1 Telling	Style 2 Selling	Style 3 Partici- pating	Style 4 Dele- gating
nship ation	High		X	X	
Relationship Orientation	Low	X			X
Task Orientation	High	X	X		
	Low			X	X

Telling Style behaviors:

- Directing others
- Supervising them closely
- Following up to ensure task completion

		Style 1 Telling	Style 2 Selling	Style 3 Partici- pating	Style 4 Dele- gating
Relationship Orientation	High		X	X	
	Low	X			X
Task Orientation	High	X	X		
	Low			X	X

Selling Style behaviors:

- Closely supervises
- Explains relationships between tasks and goals
 Encourages

questions

		Style 1 Telling	Style 2 Selling	Style 3 Partici- pating	Style 4 Dele- gating
nship ation	High		X	X	
Relationship Orientation	Low	X			X
Task Orientation	High	X	X		
	Low			X	X

ParticipatingStylebehaviors:Offers ideas for

tasksSharesresponsibility

- for decisionmaking
- Allows others to structure their tasks as they like

		Style 1 Telling	Style 2 <mark>Selling</mark>	Style 3 Partici- pating	Style 4 Dele- gating
Relationship Orientation	High		X	X	
	Low	X			X
Task Orientation	High	X	X		
	Low			X	X

Delegating Style behaviors:

 Responsibility passed to team for

 Decisionmaking
 Problemsolving
 Implementing

Leadership Etiquette

Successful leaders:

- 1. Make decisions that will enhance all, not just themselves
- 2. Realize that they also have superiors to whom they are accountable
- 3. Serve as examples of fair play, integrity and dependability
- 4. Listen to the needs, feedback and suggestions of all
- 5. Understand that leadership is about <u>responsibility</u>, not just glory or popularity

Leadership Etiquette

Successful leaders:

- 6. Roll up their sleeves and help others when the going gets tough
- Know that they succeed only with the work, <u>support</u> and dedication of others
- 8. Do not seek personal recognition but share it equally with their team
- 9. Work for the success of the organization, not personal gain
- 10. Know that they are entrusted with leadership power, and they must continue to earn it or lose it

Primary Factors of the Leadership Situation

As a leader, you lead people and you manage things.

The team's situation dictates how much time the leader spends on each above, considering the factors of:

- Mission
- People
- Leadership style
- Environment

The Mission

The leader typically defines the mission and sets goals for completing its tasks.

But the mission may instead be set by someone outside the team – meaning the leader must

translate it into goals that <u>team</u> <u>members</u> will accept, understand and adopt as their own.

When possible, team members should help set goals.

The Mission

The leader must also set standards of performance and make sure they are understood.

Standards should be

- Reasonable
- Supportive of mission
- Clearly-defined

• Monitored by leader as project progresses

The People

Leaders must be sensitive to people and try to understand them. This helps leaders know what action to take as the follower's ability level becomes clear.

Two elements of ability:

1. Training – if it is inadequate, leader needs to make sure person get what is needed to perform task 2. Experience – higher seniority or rank doesn't mean person has specific experience needed. Some learn quickly; others need more time to acquire a skill.

The Leadership Style

Successful leaders adapt their leadership style to suit the mission and their team members.

But everyone has strengths and <u>weaknesses</u>, so the wise leader knows how to accommodate both.

For example, if you are a good oral communicator, have face to face conversations .

The Leadership Style

Successful leaders adapt their leadership style to suit the mission and their team members.

But everyone has strengths and <u>weaknesses</u>, so the wise leader knows how to accommodate both.

Or, if you are more comfortable with written communication, use that to exchange thoughts and ideas.

The Leadership Style

Successful leaders must also make sure their leadership style corresponds to their team members':

- Knowledge
- Abilities
- Skills

After assessing the team members' readiness, the leader may need to:

- Guide and or support them
- Motivate them
- Give them freedom to proceed independently

The Environment

A leader can prepare for the unexpected by giving careful consideration to the whole environment.

Change is happening constantly, and it's important to stay aware and monitor all aspects of the situation.

Leaders must alter and adapt their <u>leadership</u> <u>behavior</u> accordingly as changes occur.

Flexibility is key!

Questions?

